I wish to provide a fresh look on a old problem : how to determine asteroid masses from planetary range observations ? I also wish to provide a fresh look on parameter estimation altogether -> the presentation should be interesting even for those of you not directly involved in estimating asteroid masses. ^{*} ranging data are measurements of the distance between a ref point on an antenna on Earth and a ref point on a spacecraft based on a signal emitted and bounced back -> from the round-trip time we can compute the distance ^{*} planetary range = ... = range between planetary barycenters Asteroids are in the main-belt, between Mars and the Earth. Mars ranging most sensitive to asteroid perturbations data available with an accuracy of 2 m ... Up to 400 asteroids can perturb -> notation: $$egin{array}{ll} Z & { m range\ prediction} \\ P = (p_{ m l}, p_2, \ldots) & { m model\ parameters} \\ Z_{obs} & { m range\ data} \\ \end{array}$$ if each model parameter is a correction with respect to a reference value, the range dependence on the model parameters is linear: $$z(p_1, p_2,...) = M_1p_1 + M_2p_2 + ... = MP$$ $M_{\rm I}, M_{\rm 2}, \ldots$ partials with respect to the parameters M matrix of partials $lue{}$ the distance between data and prediction can be estimated with the L_2 norm $$\left|z - z_{obs}\right|_2 = \sum_{i} (z_i - z_{obs,i})^2$$ without noise : $$\begin{aligned} \left|z-z_{obs}\right|_2 &= (MP-z_{obs})^2 = 0\\ &\cdots\\ P &= (M^TM)^{-1}M^Tz_{obs}\\ \text{least--square solution} \end{aligned}$$ with noise : $$|z - z_{obs}|_{2} = (MP - z_{obs})^{2} < \varepsilon$$... $$(P - P^{*})^{T} M^{T} M (P - P^{*}) < \varepsilon^{*}$$ $$|M^{T} M|^{-1} M^{T} z_{obs}$$ 7 $$\begin{aligned} &\text{if } M^TM \text{ is diagonal :} \\ &\left(\frac{p_1 - p_1^*}{\sigma_1^{-1}}\right)^2 + \left(\frac{p_2 - p_2^*}{\sigma_2^{-1}}\right)^2 + \left(\frac{p_3 - p_3^*}{\sigma_3^{-1}}\right)^2 < \mathcal{E}^* \end{aligned}$$ if not diagonal, the ellipsoid is not aligned with the parameter axes center defined by least-square solution $P^* = (M^T M)^{-1} M^T z_{obs}$ size given by noise $\boldsymbol{\mathcal{E}}^*$ relative sizes of axes given by proper values of $\ M^T M$ orientation given by proper vectors of $\ M^T M$ parameter uncertainties = $\varepsilon^* \sqrt{diag \ (M^T M)^{-1}}$ corresponds to the sides of a bounding box using the L_2 norm constraints parameters to an ellipsoid = least squares $|z-z_{obs}|_2 = \sum_i (z_i-z_{obs,i})^2$ what about other norms ? $$\begin{split} & \left| z - z_{obs} \right|_1 = \sum_i \left| z_i - z_{obs,i} \right| \\ & \left| z - z_{obs} \right|_{\infty} = \max_i \left| z_i - z_{obs,i} \right| \\ & \dots \end{split}$$ regularization There are many ways to estimate parameters from data! $$[P \mid z_{obs}] = [P] \times [z_{obs} \mid P] = [p_1] \times [p_2] \times ... \times [z_{obs,1} \mid P] \times [z_{obs,2} \mid P] \times ...$$ $$= \prod_{i} [p_i] \times \prod_{i} [z_{obs,i} \mid P]$$ $$= \prod_{i} [p_i] \times \prod_{i} \exp\left(-\frac{(z_{obs,i} - (MP)_i)^2}{2\sigma_{\varepsilon}^2}\right)$$ $$= \prod_{i} [p_i] \times \exp\left(\sum_{i} -\frac{(z_{obs,i} - (MP)_i)^2}{2\sigma_{\varepsilon}^2}\right)$$ $$= \prod_{i} [p_i] \times \exp\left(-\frac{|z_{obs} - MP|^2}{2\sigma_{\varepsilon}^2}\right)$$ $$= \exp\left(-\frac{|z_{obs} - MP|^2}{2\sigma_{\varepsilon}^2}\right)$$ the most probable set of parameters is the one that minimizes $\left|z_{obs}-MP\right|^2$... the least square solution ... a multivariate Gaussian distribution $\exp\left(-\frac{(P-\mu)^TC^{-1}(P-\mu)}{2}\right)$ the least square solution is the optimal method for extracting information if the a priori knowledge on the individual parameters = Gaussian distributions $[P \mid z_{obs}] = [P] \times [z_{obs} \mid P] = [p_1] \times [p_2] \times ... \times [z_{obs,1} \mid P] \times [z_{obs,2} \mid P] \times ...$ multivariate Gaussian distribution multivariate Gaussian distribution ... the updated knowledge = multivariate Gaussian distribution 13 updated knowledge = multivariate Gaussian distribution center: $$(N^TN)^{-1}N^TZ_{obs}$$ parameter 1 σ uncertainties: $\sigma_{\varepsilon}\sqrt{diag}\,(N^TN)^{-1}$ where $$N = \left(egin{array}{c} M \\ C_P^{-1/2} \end{array} ight)$$ and $Z_{obs} = \left(egin{array}{c} z_{obs} \\ C_P^{-1/2} \mu_P \end{array} ight)$ with prior information, the solution is still given by the least squares only true for Gaussian priors equivalent to Tikhonov regularization : $$\left| NP - Z_{obs} \right|_2 = \left| MP - z_{obs} \right|_2 + \left| \sigma_{\varepsilon} C_P^{-1} (P - \mu_P) \right|_2$$ Any form of regularization can be interpreted as accounting for additional information very important to know in order to use regularization correctly ## **SUMMARY:** - in presence of Gaussian noise least squares are the optimal method for extracting information from observations - least squares constrain parameters into an ellipsoid - any improvement requires additional information - prior information on parameters can be easily accounted for, if prior distributions are Gaussian the solution is then given by Tikhonov regularization - Tikhonov regularization also constrains parameters to an ellipsoid - any form of regularization can be interpreted as accounting for additional information this is interpretation necessary in order to apply the regularization correctly $P = (M^T M)^{-1} M^T z_{obs} \qquad \text{and} \qquad \Delta P = \mathop{\varepsilon \sqrt{diag}}_{\lim} (M^T M)^{-1}$ constraints on parameters given by least-squares : matrix of partials obtained by finite differences 2000 2002 2004 2008 2012 time [yr] fitting the model parameters by simple least squares : huge uncertainties in practice, the inversion of the covariance matrix is impossible (the matrix is close to singular) the range data alone provides no information regarding asteroid masses more information is needed 17 ## **CONCLUSION:** Tikhonov regularization appears as a good alternative to the classical approach - performs well : - 30 asteroid masses can be determined from range data to better than 35% - compare well with estimates obtained elsewhere - offers a rigorous framework to treat prior information : - avoids choices / hypotheses necessary in the classic approach - guarantees that we cannot do better without additional information